MENTORING AN ESSENTIAL TOOL FOR NEW MANAGERS

CPM Cohort 9

TEAM MEMBERS

Valeria Mason
Lisa Moody-Tunks
Michael Msuya
Debra Ostrem
LuAnne Simpson

Elisabeth Buck

Director, Iowa Workforce Development

SURVEY RESPONSES

- Survey was sent to 77 IWD and Polk
 County supervisors, HR and union reps
- 23 managers responded to the survey
- Managers reported 3 months 8 years experience in their current position
- 100% agreed that a mentoring program was essential to the professional development of new managers

CHALLENGES FACING NEW MANAGERS

- Adapting to new environment
- Lack of resources and support
- Navigating the office political waters

CHALLENGES - Continued

- Little or no training on "soft skills"
- Unclear strategies to accomplish expected objectives
- Promotion within the agency

MENTORING PROGRAM CHECKLIST

- Mentor Preparation
 - Interview and Orientation
- Matching
 - Connect current supervisor to new manager based on skills of supervisor and needs of manager (checklist)
- Mentor/Mentee Monitoring and Support
 - Regular debriefings during the mentoring period
- Closure, Evaluation and Assessment
 - Determine length of program, future contact and complete evaluation form

PROGRAM EVALUATION PROCESS

- Create a scorecard that defines outcomes based on organization's processes
- Evaluate the matching of mentors to new managers
- Be able to demonstrate the benefits for the mentee, mentor and the organization
- For effectiveness, link peer mentoring to other professional staff development initiatives

IWD STATISTICS

- IWD currently has 819 total employees
 - 66.3% female
- 73 are managers/supervisors (8.9%)
 - 55% female
 - 55.4% over 50 years old
 - 2 vacant positions

Source: Iowa Workforce Development, Employee Services Department

RETENTION STATISTICS

Based on the Departure Survey Report for fiscal year 2007 by Dept. Administrative Services (DAS):

- 1,155 workers left state government (3.3% IWD)
- 14.3% were supervisors or managers
 - 25.9% transfers, 29% retirement, 45.1% voluntary separation
- Top reasons for leaving:
 - 34.9% working conditions
 - 24.2% quality of supervision
 - 28.5% career advancement opportunity

Source: Department Survey Report (FY 2007), Dept. of Administrative Services

- Benefit to mentee:
 - Provided management tool to accelerate skills development and increase confidence
 - Guidance and support provided by more senior manager
 - Promotes collaboration & professionalism
 - Fast incorporation into the culture & philosophy of organization
 - Shows that organization is committed to an individual's professional & personal growth

- Benefit to mentor:
 - Make productive use of acquired knowledge and expertise
 - Satisfaction of contributing to the developmental needs of colleagues
 - Increased influence and expansion of networks
 & contacts
 - Peer recognition and personal growth

- Benefit to IWD:
 - Ability of new managers to learn and develop rapidly under appropriate guidance
 - Increases abilities and competence to managers
 - Exponential growth in leadership capacity as mentees become mentors
 - Increased collaboration will positively impact working environment

- What is the cost of not effectively developing managers?
 - Aggregate sample of last 7 years showed top reasons for leaving were:
 - Working conditions
 - Quality of supervision
 - Career advancement opportunities

Source: Departure Survey Report (FY 2007), Dept. of Administrative Services

- What is the cost to not sufficiently developing managers?
 - Exit interviews for all government agencies show:
 - 31.7 % of former employees had a negative relationship with their supervisor
 - 42% were not provided effective supervision
 - 40% stated that their contributions were not valued by supervisors
 - 50.4% not recognized for exceptional work
 - 53.0% did not receive timely & effective performance feedback

Source: Departure Survey Report (FY 2007), Dept. of Administrative Services

NEXT STEP

 Provide IWD director with research and documentation for program implementation

Program has been designed to be portable to other agencies

TOOLS FOR IMPLEMENTATION

Flash Drive (See handout for contents)

"Steps to Create a Successful Program"

Skills Checklist

SOURCES

- Formal Mentoring Programs Construction and Implementation <u>www.amciweb.com/solutions/training/courses/hc_mentoring.html</u>
- Mentoring Connections <u>www.mentoringconnection.com/benchmarks.asp</u>
- Play 20 Questions to Develop a Successful Mentoring Program http://evancarmichael.com/Human-Resources/788/play-20-questions-to-develop-a-successful-mentoring-program.html
- Selling the Benefit of a Mentoring Program <u>www.businessmentorcenter.com/sellbenefitstobd.php</u>
- Strategies for Sustaining a Mentoring Program <u>www.businessmentorcenter.com/sustain.php</u>
- Mentoring Australia National Benchmark for Mentoring Programs <u>http://www.dsf.org.au/mentor/benchmark.htm</u>
- Departure Survey Report (FY2007), Dept. of Administrative Services, Human Resource Enterprise
- Murray, Margo and Owen, Marna A., 1991, "Beyond the myths and magic of mentoring: how to facilitate an effective mentoring program", Jossey-Bass Publishers, San Francisco, CA.
- Cottrell, David, 2002, "Monday morning leadership: 8 mentoring sessions you can't afford to miss", Corner Stone Leadership Institute, Dallas, TX.
- Bell, Chip R., 1996, "Managers as mentors: building partnerships for learning", Berrett-Koehler Publishers, San Francisco, CA.

QUESTIONS ???

Our team would like to thank **Drake University** Iowa Workforce Development Department of Public Safety and **Polk County** for their support.